NSTX Lithium Plans and Requested R&D Support H.W.Kugel Plasma Facing Components Meeting November 17-20, 2003 Oakbrook, IL Plasma Facing Components Meeting, Nov. 17-20, 2003, Oakbrook, IL H. W. Kugel Columbia U Comp-X **General Atomics INEL Johns Hopkins U** LANL LLNL Lodestar **Nova Photonics** NYU **ORNL PPPL PSI** SNL **UC Davis UC Irvine UCLA UCSD U** Maryland **U New Mexico U** Rochester **U Washington U Wisconsin** Culham Sci Ctr Hiroshima U HIST Kyushu Tokai U Niigata U Tsukuba U **U** Tokyo **JAERI** Ioffe Inst TRINITI **KBSI** KAIST ENEA, Frascati CEA, Cadarache IPP, Jülich IPP, Garching U Quebec #### **Outline** - NSTX Lithium Plan FY04- FY08 - The Path to NSTX Lithium Operations - Requested near term technology support - Requested near term support for the design & procedure review process. - Summary and conclusions # NSTX Lithium Experiments Will Focus on Particle Control (FY'04) & Power Handling (FY'08) #### · Particle Control Plan TFTR demonstrated the benefit of a partial lithium coating on carbon PFCs - Strong edge pumping (reduction of recycling) - Improvement in energy confinement (x2) - Lithium Pellet Injection (FY'04) - Use large capacity and multiple pellet capability - Lithium Evaporator (FY'05) - CDX-U will test prototype modular evaporators - Use several evaporators to cover NSTX divertor regions - Benefit from CDX-U/LTX research to optimize substrate - possible change from carbon PFCs in FY'07 #### Particle Control and Power Handling Plan - Liquid Lithium Surface Module (FY'08) - Potential for both power and particle handling # NSTX Experimental Plans in FY04 for Low-Z Pellet Injection #### 1) Characterize Low-Z Pellet Injection in NSTX - Inject C,B, Li pellets (20-400 m/s) - Probe NSTX edge transport barriers, flows, and rotation - Measure - Pellet ablation along radial trajectory - Impurity transport from midplane to core & divertor # 2) Particle Control Using Lithium Wall Coatings via Pellet Injection - Use results from the pellet characterization experiments to select the optimum discharge conditions and pellet deposition region - Injection early in discharge of interest - Injection near termination of preceding discharge - Measure: recycling, fueling efficiency, confinement, profiles,transport, neutron and power yields ### **Module A Test Limiter in CDX-U** - Single toroidal location - Limiter will utilize 11 rectangular tiles - Curved on P-F side - Approx. 10 x 15 cm ea. - 1,650 cm² total area - Comparable to tray area - 60° coverage of C-S - Heated - Two e-beam sources. - Try electrostatic focussing; allow magnetic guide field (using PF coils). - One up, one down. - Fixed, above/below plasma LCFS. - Two lithium sources. - One upward facing, one downward facing. - Russians interested in supplying sources (CPS) - Sources will be fixed during operation **CPS lithium sputtering source** 5 ### **NSTX Lithium Divertor Coatings** - Goal: Control divertor recycling using between-shots application of lithium coatings to the outer divertor tiles - Is lithium-on-graphite acceptable? Or is metallic lithium on an impenetrable substrate needed? - Install an insertable e-beam (or resistively heated) deposition system (upper port as shown) - Deposit few 1000Å of lithium. Withdraw deposition system. - Reminiscent of the insertable getters used in PLT, PBX - But time scale is different. - Few 10's of seconds for 1000Å coating - Cycle time is dominated by insertion/removal of deposition source. - Coat before *every shot* - 1000 shots □ 0.1 mm accumulation - Accumulation may be limited by evaporation ### Particle Pumping by Lithium Coatings - Estimated Capacity for Film on Vessel Walls: - -Area of passive plates is ~1.5 x 10⁵ cm². - -Volume of 1000Å coating: 1.5 cm³ (~ 6 x 10²² atoms) - ~ 6 x 10²⁰ particles in an NSTX discharge - -Wall has the capacity to pump the discharge for many particle confinement times - Estimated Capacity for Film on Entire Divertor: - -Area ~ 3.6 x 10⁴ cm² - -1.5 x 10²² atoms - Less capacity if only active area is considered »May require strike-pt sweeping to pump the divertor. # Liquid Lithium Surface Module Will Address Important Reactor Issues - Development by Virtual Laboratory for Technology - A potential solution for both power and particle handling -tantalizing possibilities for advanced regimes - -Liquid Li tray in CDX-U dramatically reduced recycling - Modules ~ 1 m² close to plasma - Flow liquid Li at ~7-12 m/s to avoid evaporation at full power - The design will be based on edge and MHD modeling of data from CDX-U, NSTX, and the new Lithium Tokamak Experiment (LTX). - Installation in FY'08 8 ### The Path to NSTX Lithium Operations - The NSTX Lithium Plan has been adopted to facilitate NTSX performance and mission - NSTX is not a technology development project - Near term R&D support is requested to develop lithium evaporator technology for operation in FY05 and possible installation on NSTX and testing in FY04 - Each step of the NSTX Lithium Plan is required to pass a rigorous design, procedure, & safety review process - R&D support is requested for this review process # 1) Requested Near Term R&D Support for NSTX Lithium Operation - RE Lithium Evaporation Technology - Provide CDX-U as a test bed for NSTX Lithium development and issues - Assist with the development of an evaporative coating system for CDX and NSTX tests - Investigate composition of impurity layers on lithium formed in CDX and NSTX - Model thermal response of lithium coating and substrates for NSTX conditions - Model effects of sweeping divertor leg # 2) Requested Near Term R&D Support for NSTX Lithium Operation #### · RE NSTX Design, Procedure, & Safety Review process - Determine compatibility of evaporated lithium coatings with - PFC substrate materials (ATJ graphite) - Vacuum materials - alumina, BN, Macor, Vespel, Mylar, ceramic cement - fiberglass cable insulation - 304-SS, Cu, Mo, W - present boronization coatings on vessel surfaces (BC₃) - viewports (glass, xtal quartz, fused silica, BK7, Be, sapphire, ZnSe) - special coatings (carbon paint optical dumps (lampblack)) #### Processes - Boronization using Deuterated Trimethylboron [B(CD₃)₃] in HeGDC - HeGDC between discharges - 350 C° bakeout of PFCs, 150C° bakeout of vessel wall - During bakeout D₂GDC followed by HeGDC ### **Summary and Conclusions** - The NSTX lithium plan has been adopted to facilitate NTSX performance and mission. - Lithium Pellet Injection experiments will characterize lithium coatings and pellet behavior in ST's (FY'04). - Higher yield film deposition techniques will use a between-shot lithium evaporator to coat the passive plate and divertor tiles(FY'05). - A Liquid Lithium Surface Module (LLSM) will address active pumping and assist with power handling (FY'08). The design will be based on edge and MHD modeling data from CDX-U, NSTX, and LTX. - NSTX needs near term support to facilitate the development and deployment of the required technology, and assistance with the Design and Procedure Review process.